Appendix E References #### 1. U.S. Government Publications | OMB Circular | Management of Federal Information Resources | |--------------|---| | A- 130 | Appendix III, Security of Federal AISs | | PL-99-474 | Computer Fraud and Abuse Act of 1986 | | PL-1 00-235 | Computer Security Act of 1987 | | EO 12333 | United States Intelligence Activities | | EO 12356 | National Security Information | | EO 12829 | National Industrial Security Program | ### 2. National Telecommunications & Information Systems Security (NTISS) Publications COMPUSEC/1 -87 Security Guideline **NTISSAM** Advisory Memorandum on Office Automation **NTISSI** 300 National Policy on Control of Compromising Emanations **NTISSI** 7000 TEMPEST Countermeasures for Facilities NTISSIC 4009 National Information Systems Security (INFOSEC) Glossary **NACSIM** 5000 TEMPEST Fundamentals TEMPEST Guidelines for Equipment/System Design Standard NACSIM 5201 NACSIM 5203 Guidelines for Facility Design and Red/Black Installation **NACSIM** 7002 COMSEC Guidance for ADP Systems ## 3. National Computer Security Center (NCSC) Publications (The Rainbow Series) | NCSC-TG-001 | A Guide to Understanding Audit in Trusted Systems [Tan Book] | |-------------|--| | NCSC-TG-002 | Trusted Product Evaluation - A Guide for Vendors [Bright Blue Book] | | NCSC-TG-003 | A Guide to Understanding Discretionary Access Control in Trusted Systems [Orange Book] | | NCSC-TG-004 | Glossary of Computer Security Terms [Aqua Book] | | NCSC-TG-005 | Trusted Network Interpretation [Red Book] | | |--|---|--| | NCSC-TG-006 | A Guide to Understanding Configuration Management in Trusted Systems [Orange Book] | | | NCSC-TG-007 | A Guide to Understanding Design Documentation in Trusted Systems [Burgundy Book] | | | NCSC-TG-008 | A Guide to Understanding Trusted Distribution in Trusted Systems [Lavender Book] | | | NCSC-TG-009 | Computer Security Subsystem Interpretation of the Trusted Computer System Evaluation Criteria [Venice Blue Book] | | | NCSC-TG-011 | Trusted Network Interpretation Environments Guideline-Guidance for Applying the Trusted Network Interpretation [Red Book] | | | NCSC-TG-013 | Rating Maintenance Phase Program Document [Pink Book] | | | NCSC-TG-O 14 | Guidelines for Formal Verification Systems [Purple Book] | | | NCSC-TG-0 15 | A Guide to Understanding Trusted Facility Management [Brown Book] | | | NCSC-TG-017 | A Guide to Understanding Identification and Authentication in Trusted Systems [Lt. Blue Book] | | | NCSC-TG-018 | A Guide to Understanding Object Reuse in Trusted Systems [Lt. Blue Book] | | | NCSC-TG-019 | Trusted Product Evaluation Questionnaire [Blue Book] | | | NCSC-TG-020A | Trusted UNIX Working Group (TRUSIX) Rationale for Selecting Access Control List Features for the UNIX System [Gray Book] | | | NCSC-TG-02 1 | Trusted Database Management System Interpretation [Lavender Book] | | | NCSC-TG-022 | A Guide to Understanding Trusted Recovery [Yellow Book] | | | NCSC-TG-025 | A Guide to Understanding Data Remanence in Automated Information Systems [Green Book] | | | NCSC-TG-026 | A Guide to Writing the Security Features User's Guide for Trusted Systems [Peach Book] | | | NCSC-TG-027 | A Guide to Understanding Information System Security Officer Responsibilities for Automated Information Systems [Turquoise Book] | | | NCSC-TG-028 | Assessing Controlled Access Protection [Violet Book] | | | NCSC C-Technical | Computer Viruses: Prevention, Detection, and Treatment Report-001 | | | NCSC C-Technical | Integrity in Automated Information Systems (Sept. 91) Report 79-9 i | | | NCSC C-Technical The Design and Evaluation of INFOSEC Systems: The Report 32-92 Computer Security Contribution to the Composition Discussion | | | ## 4. Department of Defense Publications | NSA/CSS | Media Declassification and Destruction Manual | |----------------|--| | | Manual 130-2 Contractor Guidelines for AIS Processing of NSA SCI | | DoD 5200.28-M | Automated Information System Security Manual | | DoD 5200.28 | DoD Trusted Computer System Evaluation Criteria | | DoD 5220.22-M | National Industrial Security Program Operating Manual | | CSC-STD-002-85 | DoD Password Management Guidelines [Green Book] | | CSC-STD-003-85 | Guidance for Applying the DoD Trusted Computer System Evaluation Criteria in Specific Environments [Yellow Book] | | CSC-STD-004-85 | Technical Rationale Behind CSC-STD-003-85: Computer Security Requirements [Yellow Book] | | CSC-STD-005-85 | DoD Magnetic Remanence Security Guideline [NSA] Information Systems Security Products and Services Catalogue | | NSA/CSS - | Section 5, Degaussing Level Performance Test Procedures Spec.L14-4-A55 | # 5. Director of Central Intelligence Directives | DCID 1/7 | Security Controls on the Dissemination of Intelligence Information, [For Official Use Only] | |------------------|--| | DCID 1/14 | Minimum Personnel Security Standards and Procedures Governing Eligibility for Access to Sensitive Compartmented Information [Unclassified] | | DCID 1/16 | Security Policy for Uniform Protection of Intelligence Processed in Automated Information Systems and Networks [SECRET] | | DCID 1/16 | Security Manual for Uniform Protection of Intelligence (Supplement) Processed in Automated Information Systems and Networks [SECRET] (Supplement to DCID 1/16) | | DCID 1/19 | DCI Security Policy Manual for SCI Control Systems [UNCLASSIFIED] | | DCID 1/20 | Security Policy Concerning Travel and Assignment of Personnel With Access to Sensitive Compartmented Information (SCI) [UNCLASSIFIED] | | DCID 1/21 | Manual for Physical Security Standards for Sensitive Compartmented Information Facilities (SCIFs) [For Official Use Only] | | DCID1/22 | Technical Surveillance Countermeasures [CONFIDENTIAL] | | DCID 3/14-1 | Information Handling Committee [Unclassified] | | DCID 3/14-5 | Annex B, Intelligence Community Standards for Security Labeling of Removable ADP Storage Media [Unclassified] | ## 6. Legislation, Directive, and Standards Atomic Energy Act of 1954, as amended National Security Act of 1947 National Security Decision Directive 298, "Operations Security" Telephone Security Group standards